

PSCR 2020: THE DIGITAL EXPERIENCE

August 2020

NIST

#PSCR2020

Crisis Collaborations: Challenges for Safe Data Sharing with Differential Privacy

Diane Ridgeway
Christine Task
Gary Howarth
David Van Ballegooijen

DISCLAIMER

Certain commercial entities, equipment, or materials may be identified in this document in order to describe an experimental procedure or concept adequately.

Such identification is not intended to imply recommendation or endorsement by the National Institute of Standards and Technology, nor is it intended to imply that the entities, materials, or equipment are necessarily the best available for the purpose.

*** Please note, unless mentioned in reference to a NIST Publication, all information and data presented is preliminary/in-progress and subject to change**

Overview

Public Safety Data and Open Data Initiatives

Privacy Risks and Approaches

Differential Privacy and PSCR Challenge

Potential Impacts of Differential Privacy Research

Data Collected by Public Safety

Calls for Service

- Calls to “911” for emergency assistance
- May include calls non-emergency calls
- Typically maintained in law enforcement computer-aided dispatch systems

Incidents

- Collected by an agency for management
- Stored in Records Management Systems (RMS)
- Officer reports on crimes, situations, concerns, suspects, citizen public safety issues, etc.

Stops, Citations, Arrests

- Proactive and reactive stop of pedestrians or motor vehicles
- May be resolved through warnings, citations, summons, or physical arrests
- Data may be overlapping such as a stop followed by a citation or arrest

Complaints

- Potential mistreatment by authorities
- Policy, procedure, and legal violations
- May include internal affairs investigations
- Collection process required by national law and accreditation standards

Public Safety Data De-Identification Use Cases

Analytics

Many cities are developing algorithms to analyze crime, fire, and health data. Developers would like to access other localities' data for training, analysis, and validation.

Open Access to Data

Many public safety agencies are required to report certain data. Others wish to share data with the public and researchers.

Whether you are interested in crime, roadway safety, or safety in the workplace, we have something for you. Check out the data, browse and use the apps, and be a part of the discussion.

> 21000 open data sets

POLICE DATA INITIATIVE

> 150 Agencies
> 200 open datasets

FIRE DATA LAB

~ 3M incident reports

Open Data Initiatives

Personally Identifiable Information Protection

“PII is any information about an individual maintained by an agency, including (1) any information that can be used to **distinguish** or **trace** an individual’s identity, such as name, social security number, date and place of birth, mother’s maiden name, or biometric records; and (2) any other information that is **linked** or **linkable** to an individual, such as medical, educational, financial, and employment information.”

- NIST Special Publication 800-122 Guide to Protecting the Confidentiality of Personally Identifiable Information (PII)

Personally Identifiable Information Risk

Harm to organizations:

Low

LIMITED

Mission Impact:

Reduced effectiveness

Asset Damage: Minor

Financial Loss: Minor

Personnel: Minor harm

Mod

SERIOUS

Mission Impact:

Reduced functionality

Asset Damage: Significant

Financial Loss: Significant

Personnel: Significant
non-life threatening

High

**SEVERE or
CATASTROPHIC**

Mission Impact:

Loss of a primary function

Asset Damage: Major

Financial Loss: Major

Personnel: Catastrophic
life threatening injury or
death

Approaches to Maintaining Privacy

Redact

Eliminate sensitive data

Anonymize

Mask sensitive data

K-Anonymization

Change the individual data, but maintain statistical relevancy of the overall data set

Differential Privacy

Modify data sets so they no longer link to individual responses

Attacks on Privacy: De-anonymization

'Data is a fingerprint': why you aren't as anonymous as you think online

Some so-called 'anonymous' data can be easily used to identify even events ranging from our medical records to purchase histories

Keeping Secrets: Anonymous Data Isn't Always Anonymous

March 12, 2014 by datascience@berkeley Staff

12.10.18

Sorry, your data can still be identified even if it's anonymized

Urban planners and researchers at MIT found that it's shockingly easy to "reidentify" the anonymous data that people generate all day, every day in cities.

ars TECHNICA

BIZ & IT TECH SCIENCE POLICY CARS GAMING & CULTURE STO

POLICY —

"Anonymized" data really isn't—and here's why not

Companies continue to store and sometimes release vast databases of " ...

NATE ANDERSON - 9/8/2009, 7:25 AM

De-anonymization New York Taxi Data

•“Using a simulation of the medallion data, we show that our attack can re-identify over 91% of the taxis that ply in NYC even when using a perfect pseudonymization of medallion numbers.”

•Douriez, Marie, et al. "Anonymizing nyc taxi data: Does it matter?." *2016 IEEE international conference on data science and advanced analytics (DSAA)*. IEEE, 2016.

New York taxi details can be extracted from anonymised data, researchers say

FoI request reveals data on 173m individual trips in US city - but could yield more details, such as drivers' addresses and income

▲ Data about New York city taxi drivers and rides could be de-anonymised, researchers warn. Photograph: Jan Johannessen/Getty Images Photograph: Jan Johannessen/Getty Images

Alex Hern

✉ @alexhern

Fri 27 Jun 2014 10:57 EDT

Formal Privacy Differential Privacy Guarantee

“Differential Privacy is a standard that protects privacy no matter what third-party data is available. It does so by strictly limiting what it is possible to learn about any individual in the data set.”

Formal Privacy Differential Privacy Tutorial

PSCR Differential Privacy Challenges: 2018 Differential Privacy Synthetic Data Challenge

PSCR Differential Privacy Challenges

2018: Synthetic Data

- Generated synthetic Personally Identifiable Information (PII) data
- Tabular data

2020: Map Data

- Generated synthetic Analytics and PII data
- Map/Geographical data

2020: Temporal Data

- Time Series Synthetic Maps
- Applications: Situational awareness, planning, model training and prediction

Privatizing Temporal Map Data

This challenge will follow the success of DEID1 by analyzing differential privacy models tailored to share spatial (e.g. map) and temporal data (changes over time).

2019-20 Influenza Season Week 44 ending Nov 02, 2019

2019-20 Influenza Season Week 46 ending Nov 16, 2019

2019-20 Influenza Season Week 48 ending Nov 30, 2019

ILI Activity Level

FluView, CDC

Privatizing Temporal Map Data

Synthetic map data requires quality results across the *entire map*.

02

Time sequences increase the data space, and the difficulty *exponentially*.

Judging Maps

Map Diversity

Adding Sequences

01

Dense urban, sparse rural, and other variations require *flexible algorithms*.

03

Technical Challenges

Privatizing Temporal Map Data

Problem size and complexity increase with amount of information shared and number of map locations

Technical Challenges

Privatizing Temporal Map Data

Problem size and complexity increase with amount of information shared and number of map locations

Problem size and complexity increase exponentially with number of time steps (per individual).

Technical Challenges

2020 Differential Privacy Temporal Map Challenge

- 1 October 2020 launch date
- Three contests:
 - Data de-identification algorithm challenge
 - Metric challenge for scoring algorithm accuracy
 - Open Source and Development Contest
- Multi-phase challenge
- Up to \$300,000 in prize money

Visit: www.nist.gov/ctl/pscr/open-innovation-prize-challenges

DISCLAIMER

The following slides, 24 to 30 are presented by a guest speaker and presented for publication in the National Institute of Standards and Technology's PSCR 2020: The Digital Experience. The contents of this presentation do not necessarily reflect the views or policies of the National Institute of Standards and Technology or the U.S. Government

Posted with Permission.

2020 PSCR

FIRE DATA LAB

David Van Ballegooijen
Western Fire Chiefs Association

PSO Systems

Customer's
CAD/AVL

Customer's
RMS

json | csv | xml

TRANSPORT

1. Direct Post
2. Open-source Data Shipping App
3. Data-Runner

Authentication

- Key and Secret
- Host-based

FIRE DATA LAB

API

FIRE DATA LAB

Optional
Mapping

PER BUDGET PER CAPITA

EMERGENCY RESPONDERS PER CAPITA

EMERGENT FIRE CALL RESPONSE

EMERGENT RESCUE CALL RESPONSE

AMBIGUOUS NFIRS CLASSIFICATIONS

Visualization

Chosen Department:

Department D

Most similar department
by clustering:

Department J

Potential Impacts: Crisis

Granular Cohorts

Intervention
Analysis

Defined value of
service

Research Access

FIRE DATA LAB

Diane Ridgeway,
Project Manager, NIST ITL
diane.ridgeway@nist.gov

Gary Howarth, PhD
Prize Challenge Manager, NIST PSCR
gary.howarth@nist.gov

Christine Task, PhD
Differential Privacy Challenges Technical Lead, Knexus Research, Inc.
christine.task@knexusresearch.com

David Van Ballegooijen
General Manager, Western Fire Chiefs Association
dave@wfca.com

John Garofolo
Analytics Portfolio Lead, NIST ITL
john.garofolo@nist.gov

THANK YOU